
183

Sebastian Siembora

Późnośredniowieczne importowane czarki typu 
Maigelein z terenu ziem polskich

Mianem czarek typu Maigelein określa się niewielkich rozmiarów szklane, 
miseczkowate naczynia o półkolistym lub cylindrycznym korpusie1, służące 
najprawdopodobniej do podawania napojów (ryc. 1). Produkowane były one 
powszechnie w niemieckim kręgu wytwórczości szklarskiej2, głównie w XV 
i pierwszej ćwierci XVI w.3

Wykonywano je z szkła leśnego, nieodbarwionego w masie4, w zamiej-
skich hutach5 zlokalizowanych w Niemczech i w dorzeczu dolnego Renu. 
Masa szklana użyta do ich produkcji charakteryzuje się zazwyczaj niskim 
stopniem klarowności, co przejawia się w widocznych w strukturze naczy-
nia pęcherzykach powietrza oraz wtrętach ciał obcych. Naczynia powsta-
wały poprzez wydmuchanie na piszczeli z tzw. wolnej ręki (w przypadku 
okazów o gładkich, cylindrycznych korpusach) lub poprzez ukształtowanie 
w specjalnej formie z negatywem wzoru6. 

Część odnalezionych podczas badań archeologicznych czarek ma gład-
kie, niezdobione korpusy, jednak większość z nich zdobi ornament w posta-
ci ukośnych żeber, żłobkowania, motywu drobnej siatki lub guzków, które 
w literaturze określane są mianem Buckelmuster7.

1	 F. Rademacher, Die deutschen Gläser des Mittelalter, Berlin 1933, tabl. 22.
2	 �Glass. A pocket dictionary of terms commonly used to describe glass and glassma-

king, ed. D. Whitehouse, Corning–New York, s. 53.
3	 O. Drahatová, Szkło europejskie, Warszawa 1984, s. 214.
4	� Nieodbarwiona masa szklana używana w okresie późnego średniowiecza do pro-

dukcji naczyń miała jasnozielony kolor, co wywołane było związkami żelaza za-
wartymi w nieoczyszczonych surowcach użytych do jej przygotowania, takich jak 
potaż i piasek.

5	 A. Polak, Szkło i jego historia, Warszawa 1981, s. 55 i n.
6	� Możliwe było także wytworzenie niektórych wzorów poprzez umieszczenie wy-

dmuchanego na piszczeli, gorącego i plastycznego jeszcze wyrobu w kształtującej 
formie, wykonanej np. z drutu.

7	� M. Milewska, Późnośredniowieczne i wczesnonowożytne importowane naczynia szkla-
ne z zamku w Pucku, „Kwartalnik Historii Kultury Materialnej” 2007, t. 55, nr 1, s. 8.

http://dx.doi.org/10.18778/8088-325-3.17


Sebastian Siembora

184

Forma miseczki (czarki) w kulturze Europy północnej stanowi zapoży-
czenie z cywilizacji śródziemnomorskiej. Podobne zabytki, choć o wcze-
śniejszej chronologii, odnotowano bowiem w trakcie prac wykopaliskowych 
w Koryncie8 (XI/XII w.) i w Wenecji9 (XII/XIV w.). Przyjmuje się jednak, że 
klasyczne czarki Maigelein (wraz z podobnymi do nich miseczkami typu 
napfförmigen Bechern) stanowią ostatnie z ogniw rozwojowych szklanek 
wydmuchiwanych w formie10, często spotykanych w kulturze materialnej 
okresu dojrzałego średniowiecza na ziemiach niemieckich.

W literaturze zagranicznej czarki Maigelein określane są jako powszech-
ne, popularne wyroby okresu późnego średniowiecza i początku czasów no-
wożytnych11. Znaleziska kompletnie lub częściowo zachowanych zabytków 
tego typu znane są z licznych stanowisk Europy północno-zachodniej, m.in. 
z Lubeki, Brunszwiku, Getyngi, Brugii czy Antwerpii12, ale ich obecność 
poświadczona jest także na terenie Skandynawii, np. w Trondheim, Bergen, 
Lundzie i Uppsali13.

Powszechność występowania tych naczyń na wymienionych obszarach 
kontrastuje z niewielką liczbą znalezisk tego typu znanych z ziem polskich (ryc. 
2). Dotychczas fragmenty szkła lub lepiej zachowane partie całych miseczek, 
które z pewnością można identyfikować z czarkami typu Maigelein, odkryto 
jedynie na siedmiu stanowiskach. Dodatkowo w dwóch miejscach odnotowa-
no ułamki, które ze względu na znaczny stopień rozdrobnienia lub korozji nie 
pozwalają jednoznacznie określić, jaką formę reprezentowały, ale wykazują 
pewne cechy formalne, które mogłyby je wiązać z omawianymi naczyniami. 

Najliczniejszy i najlepiej zachowany zbiór czarek typu Maigelein znany 
z ziem polskich pochodzi z Pucka14 (ryc. 3). Podczas prac wykopaliskowych 
prowadzonych na zamku krzyżackim odkryto tam fragmenty dziewięciu 
naczyń, które datowane są na ostatnią ćwierć XV i pierwsze dziesięciolecia 
XVI w. Zachowane średnice wylewów mieszczą się w przedziale od 6,2 do 
7,1 cm. Korpus jednego naczynia zdobiony był ukośnymi garbikami, na-
tomiast pozostałe ‒ ornamentem guzowym. Wszystkie obiekty powstały 
w wyniku wydmuchania w formie. 

8	 O. Drahatová, Szkło..., s. 29.
9	 Ibidem.
10	 M. Milewska, Późnośredniowieczne..., s. 8.
11	� C. Hess, T. Husband, European Glass in the J. Paul Getty Museum, Los Angeles 1997, 

s. 30.
12	 Cf. M. Milewska, Późnośredniowieczne..., s. 9.
13	 Ibidem.
14	 Ibidem, s. 8–10.


Późnośredniowieczne importowane czarki typu maigelein...

185

Równie liczny, ale znacznie gorzej zachowany zbiór odkryto na zamku 
w Kole koło Konina15 (ryc. 4). Reprezentuje go 15 fragmentów czarek dato-
wanych na schyłek XIV, XV i początek XVI stulecia, wśród których w toku 
analizy formalnej wyróżniono kilka typów, odmian i wariantów. Podsta-
wą wydzielenia typu A była obecność szyjki, typu B – jej brak. Odmiany 
(a w czarkach pierwszego typu dodatkowo warianty) wyróżniono natomiast 
na podstawie kształtu szyjki lub formy wylewu. Ich średnice mieszczą się 
w przedziale od 6,5 do 13,9 cm. Prawie wszystkie zachowane partie kor-
pusów miały ornament w postaci ukośnych lub pionowych żeberek, tylko 
w jednym naczyniu stwierdzono brak zdobienia. Interesująco przedstawia 
się kwestia barwy szkła, która określona została dla dwóch ułamków jako 
żółtawa. Zanotowano także dwa szkła bezbarwne. W pozostałych przypad-
kach korozja uniemożliwiła odczytanie koloru.

Spory fragment czarki typu Maigelein odnaleziono także w trakcie prac 
wykopaliskowych w Gdańsku16 na stanowisku Lastadia (ryc. 5). Zabytek po-
przez analogię jest datowany na połowę XV w. Jego średnica wynosi około 
7 cm. Korpus pokrywa ornament siatki drobnych guzków w typie Buckel-
muster, które powstały w wyniku ukształtowania w formie. Przedmiot wy-
konano z średniej jakości szkła leśnego o typowej, jasnozielonej barwie. 

Jeden fragment zabytku omawianego typu znany jest także z Solca nad 
Wisłą17. Jest to górna część miseczki, na której wyróżnić można gładką szyj-
kę wraz z lekko spłaszczonym obrzeżem18, lekko nachyloną do wewnątrz 
naczynia, oraz część zachowanego brzuśca w miejscu jego największej wy-
dętości. Fragment czarki został wydatowany na przełom XV i XVI w. Śred-
nica wylewu wynosi około 10–12 cm. Odnotowano na nim także zdobienia 

15	� M. Kwiatkowska, Czarki szklane z zamku w Kole, woj. Konin (XIV/XV–XV/XVI w.), 
„Zeszyty Muzealne” 1989, nr 1, s. 69–81.

16	� O. Krukowska, Szkło w badaniach archeologicznych Gdańska, [w:] Stan badań ar-
cheologicznych miast w Polsce, red. Z. Borcowski, M. Fudziński, H. Paner, Gdańsk 
2009, s. 440.

17	� S. Ciepiela, Zabytki szklane z Solca nad Wisłą od końca XV do XVIII/XIX w., „Stu-
dia i Materiały z Historii Kultury Materialnej” 1971, t. 45: Wyroby rzemieślnicze 
w Polsce w XIV–XVIII w., red. Z. Kamieńska, s. 190–191.

18	� Skrajny element szyjki, wylewu lub korpusu, nieskładający się na objętość naczynia, 
który może być pogrubiony, zaokrąglony lub pionowo względnie ukoście ścięty; 
może być bezpośrednim przedłużeniem wylewu, szyjki lub korpusu lub może być 
wysunięty poziomo na zewnątrz (za Ł. Brzeżycka, Późnośredniowieczne i nowożyt-
ne szklane naczynia apteczne odkryte na Starym Mieście w Poznaniu, „Acta Univer-
sitatis Nicolai Copernici” 1995, t. 22, s. 66).


Sebastian Siembora

186

w postaci pionowych żłobków. Zły stan zachowania uniemożliwił określenie 
barwy masy szklanej użytej do wyprodukowania przedmiotu. 

Interesującym znaleziskiem jest fragment czarki pozyskany w toku prac 
wykopaliskowych na Starym Mieście w Poznaniu19 (Plac Kolegiacki 17), da-
towany na przełom XIV/XV i XV w. Zachowała się górna partia naczynia, 
w której wyróżnić można wylew o średnicy 9 cm (obrzeże uległo zniszcze-
niu) wraz z częścią korpusu, który zdobiony jest rzędem lekko skośnych 
w kierunku dna żeberek. Cechą wyróżniającą omawiany zabytek od zna-
nych z ziem polskich czarek typu Maigelein jest zastosowanie do jego ozdo-
by nitki szklanej umieszczonej dookolnie 0,4 cm poniżej krawędzi obrzeża. 
Jak dotąd taką dekorację odnotowano wyłącznie na znalezisku z Poznania. 
Przedmiot wykonano ze szkła niskiej klarowności, odbarwionego w masie, 
poprzez wydmuchanie w formie.

Jakkolwiek z Poznania (Garbary 75/77) znane są jeszcze dwa fragmenty 
szkieł identyfikowane jako pochodzące z czarek typu Maigelein, ich opraco-
wanie jednak nie zostało dotychczas opublikowane20. Wiadomo jednak, że 
oba fragmenty miały zdobienie żeberkami, podobną formę oraz dane me-
tryczne21. Nie opublikowano także wyników opracowań analogicznych za-
bytków pochodzących z Kruszwicy22, które datowane są na nieco późniejszy 
okres, tzn. na koniec XVI i początek XVII w.23 oraz z Lubina24, w przypadku 
którego również znana jest wyłącznie chronologia określona na przełom XV 
i XVI stulecia.

Dwa fragmenty szkieł, których szczątkowy stan zachowania oraz silna 
korozja uniemożliwiają jednoznacznie określenie formy z jakiej pochodzi-
ły, odkryto podczas prac wykopaliskowych na zamku w Grudziądzu25 oraz 
Człuchowie26. W obu przypadkach analiza makroskopowa zachowanych 

19	� B. Twardosz, Trzy późnośredniowieczne i nowożytne naczynia szklane z Poznania, 
„Fontes Archaeologici Posnanienses” 2011, t. 47, s. 303–308.

20	 Ibidem..., s. 304.
21	 Ibidem, s. 305.
22	� B. Panczenko, Średniowieczne i nowożytne szkło użytkowe z Kruszwicy (stanowi-

ska 1, 4, 5), Poznań 1978 (maszynopis pracy magisterskiej w bibliotece Instytutu 
Prahistorii Uniwersytetu im. Adama Mickiewicza w Poznaniu, nr kat. 10837).

23	 B. Twardosz, Trzy późnośredniowieczne..., s. 305.
24	 Ibidem, s. 304–305.
25	� M. Markiewicz, Wyroby ze szkła, [w:] Zamek w Grudziądzu w świetle źródeł arche-

ologicznych. Studia i materiały, red. M. Wiewióra, Toruń 2012, s. 292.
26	� S. Siembora, Naczynia szklane z badań archeologicznych pod wieżą Zamku Wy-

sokiego w Człuchowie, Warszawa 2013, s. 51–52 (maszynopis pracy licencjackiej 


Późnośredniowieczne importowane czarki typu maigelein...

187

cech formalnych pozwala jednak na hipotetyczne założenie, że mogą one 
pochodzić z czarek typu Maigelein. W pierwszym przypadku mowa o gór-
nym fragmencie naczynia z zachowaną częścią gładkiego pasa szyjki bądź 
wylewu, charakterystycznego dla naczyń tego typu. W drugim przypadku 
mamy do czynienia z ułamkiem korpusu z widocznym ornamentem lekko 
ukośnego żłobkowania. 

Dokonane zestawienie generuje liczne problemy badawcze. Nieznaczna 
liczba czarek odnotowana na ziemiach polskich zmusza do postawienia py-
tania, dlaczego obecność tej formy wyrobu jest tak rzadka w porównaniu 
do licznych znalezisk tego typu na terenie Europy Północno-Zachodniej? 
Pojawia się także pytanie, dlaczego czarek nie zarejestrowano w materiale 
archeologicznym pochodzącym z historycznych centrów miast, w których 
można by się tego spodziewać. Dla przykładu, ani jeden egzemplarz, jak do-
tychczas, nie jest znany z bogatego w okresie późnego średniowiecza, por-
towego Elbląga27, utrzymującego liczne kontakty handlowe drogą morską 
z Północnymi Niemcami, ani też z Wrocławia, pozostającego w silnej re-
lacji gospodarczo-kulturowej w analogicznym okresie z obszarem Niemiec 
Południowych28. 

Wydaje się, że stan badań archeologicznych dotyczących ziem polskich 
w późnym średniowieczu i w czasach nowożytnych tylko częściowo wyja-
śnia znikomą liczbę odkrytych czarek. Badania nad szkłem i opracowania 
wyrobów wykonanych z tego tworzywa nadal stanowią margines działań 
podejmowanych w ramach archeologii historycznej w Polsce29, ale pomi-
mo tego dysponujemy stosunkowo sporą bazą źródłową dla tej kategorii 
zabytków, w której zauważalny jest fakt znikomej reprezentacji miseczek 
Maigelein wobec częstego występowania innych form szklanic, pucharków 
i kubków, które wiązać można z niemiecko-niderlandzkim kręgiem wy-
twórczości szklarskiej. W literaturze zagranicznej pojawiają się stwierdze-
nia, że forma czarki jest łatwiejsza w identyfikacji niż forma szklanicy30. 

w Zakładzie Archeologii Późnego Średniowiecza i Czasów Nowożytnych Instytutu 
Archeologii Uniwersytetu Warszawskiego).

27	� A. Gołębiewski, Importy naczyń szklanych na Starym Mieście w Elblągu w średnio-
wieczu i okresie nowożytnym, „Archaeologia Elbingensis” 1992, t. 2, s. 37–46.

28	 �Cf. J. Biszkont, Późnośredniowieczne szklarstwo na Śląsku, „Wratislavia Antiqua” 
2005, t. 7.

29	 L. Kajzer, Wstęp do archeologii historycznej w Polsce, Łódź 1996, s. 235. 
30	� Ch. Tøssebro, Wine and power. A spatial and stratigraphical study of the pottery and 

glass assemblages from the wine cellar in Bergen, Norway, “Historische Archäologie” 
2012, Vol. 2, s. 10.


Sebastian Siembora

188

Ze stwierdzeniem tym należy się zgodzić jedynie częściowo, ponieważ wo-
bec znacznej wariantywności kształtów szklanic w późnym średniowieczu 
rolą badacza jest nie tylko określenie formy (szklanica), lecz także jej typu 
(Rippenbecher, Keulengläser, Römerartiger Becher itd.), co dla niedoświad-
czonego badacza szkła może być tak samo kłopotliwe jak identyfikacja frag-
mentu szkła jako części miseczki.

Osobną kwestią wydaje się również szczegółowa analiza funkcji czarek 
typu Maigelein. Wśród zaproponowanych przez badaczy rozwiązań przewa-
ża pogląd, że były to naczynia do picia, ale pojawiły się także stwierdzenia, 
że mogły one służyć do przechowywania płynnych relikwii31 albo serwowa-
nia potraw32 (np. rodzynek, miodu i sypkich przypraw). Być może to ostatnie 
stwierdzenie, które wymaga podjęcia badań nad różnicami w szeroko rozu-
mianej kulturze stołu stanowi przynajmniej częściowe wyjaśnienie posta-
wionego powyżej pytania. 

Pewnym uzasadnieniem może być także aspekt ekonomiczny. Do poło-
wy XVI w. hutnictwo szkła na ziemiach polskich nie było rozwinięte33. Ist-
niejące ówcześnie huty produkowały wyroby o niskiej jakości i zapewne niż-
szych walorach estetycznych niż warsztaty zachodnioeuropejskie, w wyniku 
czego nie pokrywały one zapotrzebowania na naczynia szklane a braki te 
uzupełniano wyrobami importowanymi. Zarówno wyroby zagraniczne (ze 
względu na znaczne koszty transportu), jak i miejscowe (ze względu na ich 
znikomą liczbę) musiały być drogie, w związku z czym bardziej ekonomicz-
nym rozwiązaniem był zakup naczyń wchodzących w zakres podstawowej 
zastawy stołowej, takich jak szklanice i szklanki, ewentualnie kubki. Tym 
samym można tłumaczyć znaczną popularność w okresie późnośrednio-
wiecznym i nowożytnym szklanic fletowatych i typu fletowego34.

Podsumowując należy podkreślić, że czarki typu Maigelein odnotowano 
dotychczas tylko na siedmiu stanowiskach w Polsce. Dodatkowo na dwóch 
wystąpiły fragmenty szkła, których cechy formalne wykazują pewne ana-
logie z omawianą kategorią zabytków. Geograficznie zasięg występowania 
omawianych znalezisk obejmuje głównie Polskę północno-zachodnią, za 
wyjątkiem Solca nad Wisłą, do którego tego typu wyroby mogły dotrzeć 
drogą rzeczną, należy jednak pamiętać o stosunkowo późnej chronologii 

31	 Cf. O. Krukowska, Szkło w badaniach..., s. 440.
32	 B. Twardosz, Trzy późnośredniowieczne..., s. 305.
33	 A. Wyrobisz, Szkło w Polsce od XIV do XVIII w., Wrocław 1968, s. 16 i n.
34	� Mianem szklanic fletowych i typu fletowego określane są wysokie, smukłe szklani-

ce na stopkach, osiągające wysokość około 60 cm i pojemność około 1 litra.


Późnośredniowieczne importowane czarki typu maigelein...

189

odkrytych tam zabytków. Wszystkie omawiane obiekty należy uznać za 
importy z terenu Niemiec. Wspólne dla uwzględnionych egzemplarzy są: 
ogólna morfologia naczynia w tym ich niewielkie rozmiary oraz charak-
terystyczne ukształtowanie szyjki bądź wylewu, chronologia ich wystę-
powania, technika produkcji w formie oraz ornamentowanie korpusu (za 
wyjątkiem jednego okazu). Zróżnicowanie natomiast występuje w zakresie 
rodzaju dekoracji, a także barwy szkła. Na obecnym etapie nie jest możliwe 
jednoznaczne wyjaśnienie faktu marginalnego użytkowania miseczek na 
ziemiach polskich w omawianym okresie oraz określenie ich podstawowej 
funkcji. Odpowiedź na te pytania wymaga podjęcia dalszych specjalistycz-
nych badań w wymienionym zakresie. 

Bibliografia

BISZKONT J., Późnośredniowieczne szklarstwo na Śląsku, „Wratislavia Antiqua” 
2005, t. 7.

BRZEŻYCKA Ł., Późnośredniowieczne i nowożytne szklane naczynia apteczne 
odkryte na Starym Mieście w Poznaniu, „Acta Universitatis Nicolai Coperni-
ci” 1995, t. 22, s. 65–76.

CIEPIELA S., Zabytki szklane z Solca nad Wisłą od końca XV do XVIII/XIX w., 
„Studia i Materiały z Historii Kultury Materialnej” 1971, t. 45: Wyroby rze-
mieślnicze w Polsce w XIV–XVIII w., red. Z. Kamieńska, s. 173–214.

DRAHATOVÁ O., Szkło europejskie, Warszawa 1984.
Glass. A pocket dictionary of terms commonly used to describe glass and glassma-

king, ed. D. Whitehouse, Corning–New York.
GOŁĘBIEWSKI A., Importy naczyń szklanych na Starym Mieście w Elblągu 

w średniowieczu i okresie nowożytnym, „Archaeologia Elbingensis” 1992, t. 2, 
s. 37–46.

HESS C., HUSBAND T., European Glass in the J. Paul Getty Museum, Los An-
geles 1997.

KAJZER L., Wstęp do archeologii historycznej w Polsce, Łódź 1996.
KRUKOWSKA O., Szkło w badaniach archeologicznych Gdańska, [w:] Stan ba-

dań archeologicznych miast w Polsce, red. Z. Borcowski, M. Fudziński, H. Pa-
ner, Gdańsk 2009.

KWIATKOWSKA M., Czarki szklane z zamku w Kole, woj. Konin (XIV/XV–
XV/XVI w.), „Zeszyty Muzealne” 1989, nr 1, s. 69–81.

MARKIEWICZ M., Wyroby ze szkła, [w:] Zamek w Grudziądzu w świetle źródeł 
archeologicznych. Studia i materiały, red. M. Wiewióra, Toruń 2012, s. 292–299.


Sebastian Siembora

MILEWSKA M., Późnośredniowieczne i wczesnonowożytne importowane na-
czynia szklane z zamku w Pucku, „Kwartalnik Historii Kultury Materialnej” 
2007, t. 55, nr 1, s. 3–20.

PANCZENKO B., Średniowieczne i nowożytne szkło użytkowe z Kruszwicy (sta-
nowiska 1, 4, 5), Poznań 1978 (maszynopis pracy magisterskiej, Instytut Pra-
historii Uniwersytetu im. Adama Mickiewicza w Poznaniu, nr kat. 10837).

POLAK A., Szkło i jego historia, Warszawa 1981.
RADEMACHER F., Die deutschen Gläser des Mittelalter, Berlin 1933.
SIEMBORA S., Naczynia szklane z badań archeologicznych pod wieżą Zamku 

Wysokiego w Człuchowie, Warszawa 2013 (maszynopis pracy licencjackiej 
w Zakładzie Archeologii Późnego Średniowiecza i Czasów Nowożytnych In-
stytutu Archeologii Uniwersytetu Warszawskiego).

TØSSEBRO C., Wine and power. A spatial and stratigraphical study of the pottery 
and glass assemblages from the wine cellar in Bergen, Norway, “Historische 
Archäologie” 2012, Vol. 2, s. 1–19.

TWARDOSZ B., Trzy późnośredniowieczne i nowożytne naczynia szklane z Po-
znania, „Fontes Archaeologici Posnanienses” 2011, t. 47, s. 303–308.

WYROBISZ A., Szkło w Polsce od XIV do XVIII wieku, Wrocław 1968.


Późnośredniowieczne importowane czarki typu maigelein...

191

Aneks

Ryc. 1. Czarka typu Maigelein ze zbiorów Jean Paul Getty Museum. 
Fot. na licencji Open Content Program

Ryc. 2. Rozmieszczenie stanowisk, na których odnaleziono fragmenty czarek typu Maigelein 
(nr 1–7 – potwierdzone występowanie czarki; nr 8–9 – domniemane występowanie czarki). 


Sebastian Siembora

Ryc. 3. Znaleziska czarek typu Maigelein z Pucka.
Źródło: M. Milewska, Późnośredniowieczne i wczesnonowożytne importowane naczynia…, ryc. 3, s. 9

Ryc. 4. Znaleziska czarek typu Maigelein z Koła k. Konina.
Źródło: M. Kwiatkowska, Czarki szklane z zamku w Kole…, tabl. I, s. 78; tabl. II, s. 78; tabl. IV, s. 79

Ryc. 5. Czarka typu Maigelein z Gdańska.
Źródło: O. Krukowska, Szkło w badaniach archeologicznych…, ryc. 15, s. 447


